

YOUR SOLUTION PROVIDER FOR...
CONNECTIVITY | POWER | CONTROL

COTS Military Grade Motor Controller/Drive

Programmable Position, Torque, & Speed Control

- Fully Integrated, Plug & Play Bus Powered Platform with On-board Power Terminals and I/O for CANbus, RS-232/422/485 & Ethernet
- Easy-to-Use Graphical User Interface (GUI) Provides a Turnkey Solution that can be Easily Tuned for Optimal Motor Performance with a Wide Variety of Brushless DC Motors and Loads
- Up to 75A Output Current with 600/1200VDC Rating Available
- Rugged Solution, Extended Temperature Range -40°C to +105°C
- Compact, Highly Efficient Single Module Design Provides industry Leading SWaP-C Motion Control Solution

55

YEARS OF
SERVICE

To learn more, visit
www.ddc-web.com/PW87/MES

Meet us at... Booth# 2405
National Harbor, MD May 6-8, 2019

SeaAirSpace

The Navy League's
Global Maritime Exposition

E-mail: appointment@ddc-web.com

DATA DEVICE CORPORATION